

43 BioProcessing • Summer 2002 43www.bioprocessingjournal.com • Fall 2002

Janice D. Callahan, Ph.D., Callahan Associates Inc., La Jolla, California; cai@san.rr.com.

Adenovirus Reference
Material Assay Results
BY JANICE D. CALLAHAN, Ph.D.

A

Statistical

Analysis

of

©
20

02
 C

h
ri

s
H

u
tc

h
is

on
 (

n
in

ev
ol

td
es

ig
n

)
T

he Adenovirus Reference Material (ARM) was
developed under the guidance of the Adenovirus
Reference Material Working Group (ARMWG)
and the U.S. Food and Drug Administration
(FDA), and was made possible through the dona-

tion of services and supplies by a large number of laboratories
and institutions from the United States, Canada, France, The
Netherlands, Germany, and the United Kingdom.1,2 All infor-
mation regarding the development and characterization of
the ARM can be found on The Williamsburg BioProcessing
Foundation's (WilBio) website: http://www.wilbio.com.

The purpose of the ARM is to provide a reference material
for use in validating assays and internal standards for adeno-
viral particle concentration and infectious titer. The NIH
Recombinant DNA Advisory Committee recommended the
development of such a reference-testing agent in their report
issued January 2002.3

The ARM consists of purified wild type 5 Adenovirus as
described by ATCC®'s catalog number VR-5. This material
has been formulated as a sterile liquid in 20 mM TRIS, 25 mM
NaCl, 2.5% glycerol, at pH 8.0 at room temperature, and has
been stored at -70 °C. The configuration is 0.5 mL in a Type
II glass vial with a Teflon-coated gray butyl stopper and an
aluminum seal with crimp closure.

The ARMWG assigned the particle concentration and
infectious titer based on a statistical analysis of data derived
during the characterization phase of the project (presented in
this report). Procedures for obtaining and analyzing these
data were provided by the ARMWG and have been posted on
the WilBio website (http://www.wilbio.com). The particle
concentration is 5.8x1011 particles/mL, with a 95% certainty
that the true particle concentration lies within a range of
5.6x1011 to 6.0x1011 particles/mL. The infectious titer on HEK
293 cells is 7x1010 NAS Infectious Units (NIU)/mL, with

a 95% certainty that the infectious titer
on HEK 293 cells lies within a range of
7x1010 to 8x1010 NIU/mL.

The purpose of this report is to doc-
ument the statistical analyses performed
in estimating the particle concentration
and infectious titer of the reference
material, and to create limits within
which future results can be expected
to fall.

METHODS

Particle concentration was estimated
using the calculations contained in the
template spreadsheet ARMWG Particle
OD 102601 wk1.xlt.4 The equations for
this calculation can be found in
Appendix A-1. Infectious titers were
estimated using the following five
methods:

1.	 Average Poisson (the default 		
	 method in the template spreadsheet 	
ARMWG Infect Titer v0110291.xlt)5

2.	 Spearman-Kärber
3.	 20% Trimmed Spearman-Kärber 	
	 (10% trimmed from each side)
4.	 50% Trimmed Spearman-Kärber 	
	 (25% trimmed from each side)
5.	 Maximum Likelihood

The equations for these calculations
can be found in Appendix A-2, and the
statistical properties of the five estima-
tion methods are compared and dis-
cussed in Appendix A-3.

The primary focus of the statistical

analysis is to characterize the particle
number and infectious titer of the ref-
erence material. Ninety-five percent
confidence intervals of the mean were
calculated, which provide statements
about the values of the reference mate-
rial and how well those values are
known.

A second calculation presents two
and three standard deviation confidence
bounds that serve as limits within which
any individual observation can be
expected to fall. The two standard
deviation limits correspond to nominal
95% bounds on an individual value, and
the three standard deviation limits cor-
respond to nominal 99.7% bounds on
an individual value. These confidence
intervals will be useful in the future
when laboratories perform assays on
this reference material and derive
results, which should fall within these
limits. In particular, values outside the
three standard deviation limits will
occur with only a 0.3% probability, and
should be considered as outliers and an
indication of a problem.

In our analysis, observations outside
the three standard deviation limits were
identified as outliers and were excluded.
Means and confidence intervals were
then recalculated without these data
points.

Confidence intervals for infectious
titer were calculated with data that had
been log-transformed, since the stan-

dard deviations were large relative to the
mean (large CVs), and titer data are
typically log-transformed for statistical
analysis. The following procedure was
used:

1.	 Log-transform the data (Log base 10).
2.	 Calculate the mean, standard
	 deviation, and confidence limits of 	
	 the transformed data.
3.	 Inverse-transform (antilog) the 		
	 mean and confidence limits back to 	
	 the original units (10 raised to the 	
	 power of the result).

The antilog mean of the log-trans-
formed data is the geometric mean,
which can also be calculated as the Nth
root of the product of N numbers. The
geometric mean is usually less affected
by large outliers than the arithmetic
average would be, and also results in a
smaller number. The antilog confidence
limits will always be greater than zero
and will not be symmetrical around the
geometric mean, with the result that the
distance from the geometric mean to
the lower limit will always be less than
the distance from the geometric mean
to the upper limit.

For the infectious titer assay analysis,
three separate, one-way Analyses of
Variance (ANOVAs) were used to inves-
tigate the effects on the data by variations
in: the number of cells plated, the pas-
sage number used for the starting cells,
and the confluency of the cells when the
virus was introduced. Linear regres-
sions were also performed to test for
non-zero slopes with passage number.

Laboratory replicates were consid-
ered as independent observations for
the above calculations.

Repeatability was estimated as a
pooled standard deviation by using
Laboratory as the classification variable
and calculating the root mean squared
error (RMSE) from a one-way ANOVA.
This method is described by the follow-
ing procedure:

1.	 Calculate the mean infectious titer 	
	 for each laboratory.
2.	 Subtract the mean from each of the 	
	 data values to derive the deviations.

44 BioProcessing • Fall 2002

Table 1. Estimated particle concentration and its standard error (p/mL 1010)
Laboratory – replicate Estimate Standard error N
1 59.54 2.68 4
4 60.30 0.34 4
5 – A 53.36 1.85 4
5 – B 54.82 1.97 4
6 67.28 7.08 4
8 55.88 7.85 4
9 57.82 2.98 4
10 57.37 1.08 4
18 57.57 0.73 4
11 54.59 1.63 4
14 59.17 0.59 4
15 60.96 0.87 4
16 58.44 0.70 4
17 58.39 4.46 4

45 BioProcessing • Summer 2002

3.	 Square all of the deviations.
4.	 Sum all the squared deviations.
5.	 Subtract one from the number of 	
	 replicates that has been summed 	
	 across all laboratories.
6.	 Divide the sum of the squared
	 deviations (Step 4) by the sum of 	
	 the number of replicates minus one 	
	 (Step 5).
7.	 Take the square root.

Repeatability was estimated on
untransformed data, and its standard
deviation serves as a measure of how
close replicates will be within the same
facility.

RESULTS

Raw data used in statistical analyses
are listed in Appendix B.

Particle Concentration

Particle concentration results were
received from 15 laboratories; however,
data from two laboratories were exclud-
ed because the required SOP was not
followed. Therefore, the following anal-
ysis involves data from the remaining 13
laboratories. Each laboratory per-
formed two replicates resulting in 14
observations, and each observation con-
sists of triplicates at 4 dilutions (one at
80% Ad5 and three at 30% Ad5). Table
1 (page 44) shows the calculation results
of the particle concentration for each
laboratory and replicate. Values ranged
from 53.36x1010 p/mL to 67.28x1010 p/
mL.

Table 2 provides information on how
well the particle concentration is known,
and shows the particle concentration
mean, standard deviation, and 95%
confidence bounds about the mean.
The mean was 58.25x1010 p/mL with
95% limits from 56.28x1010 p/mL to
60.22x1010 p/mL. This result indicates
with 95% certainty that the true particle
concentration mean of the reference
material lies within 56.28x1010 to
60.22x1010 p/mL.

Table 3 presents 2 and 3 standard
deviation limits for the particle concen-

tration. The two standard deviation
limits are from 51.41x1010 p/mL to
65.09x1010 p/mL. The three standard
deviation limits are from 48.00x1010 p/
mL to 68.59x1010 p/mL.

No observations fell outside the three
standard deviation limits, so no outliers
were identified or excluded from the
analysis.

It is important to understand the dif-
ference between Tables 2 and 3. The
confidence interval in Table 2 is for a
mean of 14 observations. Thus, only
means resulting from 14 observations
can be expected to fall within these lim-
its. At this point, the particle concentra-
tion of the Ad5 reference material can
be estimated as 58.25x1010 p/mL ±
1.97x1010 p/mL. As more observations
are collected, this interval will become
narrower and the mean particle concen-
tration will become far better known.

However, any laboratory performing
a one-replicate assay on the reference
material can expect to get a result that is
quite different from the mean particle
concentration that is reported in this
article, and the limits within which
these future observations should fall is
shown in Table 3. Nominally, 99.7% of
all future results should fall within the 3
standard deviation limits. As more
information is collected, the mean and
standard deviation will become better
known and may shift. However, the
three standard deviation limits will
remain wide and can be relied upon to
indicate if a future assay results could
have been expected.

Infectious Titer

Infectious titer results were received
from 18 laboratories. Data from one
laboratory were excluded because the
SOP was not followed (a different dilu-
tion series and a different number of
wells were used). Additionally, one rep-
licate from each of two laboratories was
not included because the assays did not
meet specifications. Thirteen laborato-
ries sent results on two replicates, two
laboratories had one replicate, and two
laboratories had four replicates, result-
ing in a total of 36 observations.
Replicates were considered as indepen-
dent observations, meaning that the
laboratories with four replicates "count-
ed" more and the laboratories with one
replicate "counted" less. Table 4 (see
www.bioprocessingjournal.com/callah-
an) presents results for all laboratories
and replicates. Values varied widely
across methods and laboratories, and
resulted in a range of 3.968x1010 IU/mL
to 38.500x1010 IU/mL.

Table 5 (page 46) presents the 95%
confidence bounds, as well as the two
and three standard deviation confidence
limits for all estimation methods. A
comparison with Table 4 shows that the
laboratory #2 values are statistical outli-
ers for the Spearman-Kärber 20% trim
and maximum likelihood methods.
Except for the Spearman-Kärber
untrimmed result (replicate A), the lab-
oratory #2 values for the other methods
are outside the two standard deviation
bounds. These two observations were
subsequently dropped from the analysis.

Table 6 (page 46) presents confidence

45www.bioprocessingjournal.com • Fall 2002

Table 2. 95% confidence on the interval on the mean (p/mL 1010)
Lower Upper Mean Standard

deviation
N

56.28 60.22 58.25 3.42 14

Table 3. Two and three standard deviation limits (p/mL 1010)
Number of standard

deviations
Lower
bound

Upper
bound

Mean Standard
deviation

N

2 51.41 65.09 58.25 3.42 14
3 48.00 68.50 58.25 3.42 14

bounds for infectious titers without the
outlier observations. All of the means
and limits shifted downward, as could
be expected since an upper outlier was
dropped. Also, the sample size dropped
from 36 to 34, reflecting the loss of two
replicates from the excluded laboratory.

The ANOVA and regression analyses
conducted on passage number resulted
in no significant differences. Table 7
presents the p-values for these analyses,
all of which were greater than 0.05.

However, the same analyses did result
in significant differences being identi-
fied between the sets of data in which
different cell numbers were plated.
Table 8 shows that the p-values were less
than 0.05 for all estimation methods.
The infectious titer geometric mean
values when 10,000 cells were plated
(13.77x1010 IU/mL to 16.80x1010 IU/
mL) are nearly twice those calculated
when 40,000 cells were plated (7.34x1010
IU/mL to 8.83x1010 IU/mL).

Similarly, there were significant dif-
ferences observed between the sets of
data when different confluency values
were used. The infectious titer geomet-
ric mean values when the cell confluen-
cy was 0.25 (19.26x1010 IU/mL to
24.44x1010 IU/mL) were nearly triple
those calculated when the confluency
was 0.8 (7.48x1010 IU/mL to 8.97x1010
IU/mL).

Table 10 (inserted following pg. 47)
shows that only laboratory #10 used a
cell confluency other than 0.8, and both
laboratory #10 and laboratory #1 plated
the test wells at 10,000 cells versus
40,000. These two laboratories each had
two replicates. Although not included
in these ANOVA analyses, note that

laboratory #2 also plated with 10,000
cells and used a 0.2 cell confluency.

Dropping these four observations,
confidence limits were calculated for
laboratories that plated 40,000 cells and
used an 80% cell confluency. These 30
observations were taken from a distri-
bution with the same mean, and with
variances due only to inter-laboratory
and replicate variability.

Table 11 (page 47) presents descrip-
tive statistics and confidence bounds for
all of the estimation methods. The geo-
metric means have again declined since
upper outliers have been dropped, and
the N is down to 30 after deleting four
more observations. The variabilities

have also declined, as shown in the
smaller widths of the confidence
bounds. For the maximum likelihood
method, the mean infectious titer is
7.37x1010 IU/mL with 95% confidence
limits from 6.60x1010 IU/mL to
8.23x1010 IU/mL. The three standard
deviation limits are 3.04x1010 IU/mL to
17.86x1010 IU/mL.

Table 12 (page 47) displays repeat-
ability estimates for all analysis meth-
ods. Repeatability standard deviations
vary from 1.47x1010 IU/mL for 20%
trimmed Spearman-Kärber, to 2.46x1010
IU/mL for the average Poisson.
Repeatability measures how close repli-
cates can be expected to be, and thus
smaller repeatability is better. For the
maximum likelihood estimator, repli-
cate observations should be within
±3x1.60x1010 IU/mL, which equals ±
4.80x1010 IU/mL.

CONCLUSIONS

For the Adenoviral Reference
Material, the mean particle concentra-
tion was determined to be 5.825x1011

p/mL. With 95% certainty, the true
mean particle concentration of the ref

46 BioProcessing • Fall 2002

47 BioProcessing • Summer 2002 47www.bioprocessingjournal.com • Fall 2002

Subscribe today!
Simply fill out the enclosed Response Card, fax it to WilBio
and you’ll be sure to receive the next issue of BioProcessing!

BioProcessing Foundation
Advertising Contact: advertising@bioprocessingjournal.com
Editorial Contact: editor@bioprocessingjournal.com
General Info: info@bioprocessingjournal.com
ph: (757) 502-7422
fx: (757) 423-2065

erence material lies between 5.628x1011
p/mL and 6.022x1010 p/mL.

The Working Group decided to use
the maximum likelihood analysis
results and only include data from the
laboratories that followed the specified
protocol. The infectious titer was deter-
mined to be 7.37x1010 IU/mL. With
95% certainty, the true mean infectious
titer of the reference material lies
between 6.60x1010 IU/mL and 8.23x1010
IU/mL.

The WG also agreed that the data
should be presented with two signifi-
cant digits for particle concentration
and one significant digit for infectious
titer. Thus, the particle concentration is
henceforth reported as 5.8x1011 parti-
cles/mL, with a 95% certainty that the
true particle concentration lies within
the range of 5.6x1011 to 6.0x1011 parti-
cles/mL. Using the same rationale, the
infectious titer on HEK 293 cells is now
reported as 7x1010 NAS Infectious Units
(NIU)/mL, with 95% certainty that the
infectious titer on HEK 293 cells lies
within the range of 7x1010 to 8x1010

NIU/mL.

REFERENCES
1. Hutchins, B. (2002). Development of a Reference
Material for Characterizing Adenovirus Vectors.
BioProcessing 1(1):25-28.
2. Hutchins, B., Sajjadi, N., Seaver, S., Shepherd,
A., Bauer, S.R., Simek, S., Carson, K., and Aguilar-
Cordova, E. (2000). Working Toward an Adenoviral
Standard. Molecular Therapy 2(6):532-534.

3. NIH Recombinant DNA Advisory Committee (January 2002) "NIH Report: Assessment of Adenoviral Vector Safety
and Toxicity: Report of the National Institutes of Health Recombinant DNA Advisory Committee," Human Gene
Therapy 13 (1):3-13.
4. Adenovirus Reference Material Standard Operating Procedure for Determination of Particle Concentration via
Spectrophotometric Analysis, Version 4.0, Nov. 7, 2001.
5. Adenovirus Reference Material Standard Operating Procedure for Determination of Infectious Titer in 293 Cells
in a 96-Well Format, Version 3.0, dated Nov. 7, 2001.

